

INOVASI MANAJEMEN PEMERINTAHAN DI KABUPATEN ENREKANG

Oleh, Haji La Tinro La Tunrung
(BUPATI ENREKANG)

GAMBARAN UMUM KABUPATEN ENREKANG

**Luas Wilayah 1.786,01 Km² (2,83% Luas Sul-Sel)
Terdiri 12 Kecamatan
112 Desa, 17 Kelurahan**

Kelerengan	Kriteria	Luas (Ha)	Persentase
0 - 2	Datar	13.841	7,74
2 - 15	Landai	12.758	7,14
15 - 40	Agak Curam	75.175	42,39
> 40	Curam	76.287	42,71
Jumlah		178.601	100

SDM

- JUMLAH PENDUDUK 215.615 JIWA, PERTUMBUHAN 1,33 %, THN 2010
- KEPADATAN PENDUDUK 104 JIWA/KM²
- ANGKATAN KERJA MENCAPAI 43,28 % ATAU 93.309 JIWA
- PENDUDUK YANG BEKERJA PADA SEKTOR PERTANIAN MENCAPAI 83,73 %

Isu-isu Utama PPD Kab. Enrekang

- **Manajemen Kepemimpinan, Perencanaan, Keuangan Daerah dan Pengawasan.**
- **Kemiskinan, Lapangan Kerja dan Pertumbuhan Ekonomi**
- **Infrastruktur**
- **Energi**
- **Lingkungan Hidup**
- **Investasi**

MODEL KEPEMIMPINAN DALAM MENGELOLA PENYELENGGARAAN PEMERINTAHAN DAERAH

MANA YG SULIT ??

50 % WAKTU TERBUANG MENGURUS PEGAWAI

BUPATI MAU CEPAT TAPI PEGAWAI LAMBAN

MASYARAKAT MAU DILAYANI TAPI PEGAWAI KURANG PROFESIONAL

SIKAP, PERILAKU DAN KINERJA PEGAWAI HARUS DIBENAH

- KELEMAHAN YANG ADA :
- Rekrutmen CPNS yg Kurang Tepat : Ex. Honorer, Sekdes .
 - Perilaku PNS, (masih Honorer Rajin, jadi PNS Malas)
 - Penempatan PNS yg Kurang Tepat.

MODEL PENDEKATAN "MMC"

MODEL PENDEKATAN KEPEMIMPINAN

"MMC"

TELITI, CERMAT, CEPAT, TEGAS,
RESPONSIF ATAS KELUHAN
MASYARAKAT

MELAHIRKAN UPAYA KREATIF

- Proses perencanaan dimulai di tingkat Dusun/Lingkungan, dan mengangkat tenaga fasilitator Musrenbang Desa/Kel, dan Kecamatan dari unsur masyarakat yang telah dilatih
- Persyaratan kenaikan pangkat PNS : harus ada surat keterangan bebas temuan
- Menunda pencairan biaya operasional bagi SKPD yang terlambat menindaklanjuti setiap surat permintaan bahan, laporan, data dll. Dalam setiap surat tercantum batas waktu penyampaian permintaan.
- Bupati membuat buku catatan harian khusus, yang memuat segala informasi, maupun penugasan/ perintah kepada SKPD
- Para Pejabat, Hp Standby 24 jam dan membuat rencana kerja harian yang akan dilakukan besok.
- Bupati memonitor setiap saat Arus Kas Daerah, serta menekankan sikap kehati-hatian dalam hal kebijakan keuangan daerah. (Target WTP).
- Pendampingan Inspektorat pada semua SKPD, dimulai sejak 2008
- Setiap upacara bendera hari senin dibacakan klausul pasal 2 dan pasal 3 UU No. 31 Tahun 1999, untuk mengingatkan kepada seluruh PNSD agar selalu berhati-hati dan menghindarkan diri dari perbuatan KORUPSI, karena KORUPSI MERUPAKAN TINDAKAN KEJAHATAN.
- Bupati berkantor di SKPD yang berkinerja rendah.

- ❑ Memberikan Reward dan tambahan penghasilan bagi PNS.
- ❑ Dalam hal akuntabilitas pelayanan publik, sejak 2006 disediakan sarana "**Hotline**" untuk menjaring aspirasi dan menjawab berbagai pengaduan masyarakat melalui Harian Pare Pos. Namun Masyarakat kurang puas karena informasinya lambat. Kemudian diganti melalui **SMS Hotline** yang dijawab langsung kepada yang bersangkutan, dan pada seluruh Kantor Pemerintah Daerah terpampang spanduk yang bertuliskan "**PERHATIAN, Jika pelayanan Kami Kurang Memuaskan, Silahkan Melaporkan Kepada Bupati Enrekang Melalui Nomor 08114135651, atau 081241020156**"

DAMPAK DARI PENDEKATAN "MMC" :

- KEDISIPLINAN DAN MOTIVASI KERJA PEGAWAI MENINGKAT
- PEMAHAMAN DAN PELAKSANAAN TUPOKSI SEMAKIN BAIK
- PROGRAM KERJA SKPD LEBIH FOKUS DAN TERUKUR TARGET KINERJANYA
- KINERJA PELAYANAN SKPD LEBIH MEMBAIK DAN CEPAT.
- PENYELESAIAN DOKUMEN PERENCANAAN, DAN APBD TEPAT WAKTU, TERMASUK LAKIP, LKPJ ,LPPD, IPPD

GARDA TASKIN

VERIVIKASI DATA KEMISKINAN MELIBATKAN DASA WISMA

PASCA VERIVIKASI TERJADI
PENURUNAN SEBANYAK 31,85%
TH 2008 SEBANYAK 11.902 RTM - 8.111
RTM = 3.791 RTM

FAKTOR PENYEBAB :

- * Meninggal : **272 RTM** atau **02,28 %**
- Pindah Tmpt Tinggal : **468** atau **03,93 %**
- **Sejahtera** : **3.051** atau **25,63 %**

RTM	JUMLAH	P,RSENTASE
Jompo	1.864	22,98%
Janda/Duda	1.492	18,39%
Cacat	351	4, 33%
Pekerja musiman	1.222	15,07%
Tdk punya lahan	2.104	25,94%
Tdk terampil	761	09,38%
Lain-lain	317	03,91%

GARDA BARUGA

(GERAKAN DAERAH MEMBANGUN RUMAH WARGA)

* Menggalang partisipasi swasta/ pengusaha, BUMN, BUMD, Instansi Vertikal

Kondisi Awal

Rumah Warga Bernama : Baharuddin

NAMA	: BAHARUDDIN
UMUR	: 66 TAHUN
JENIS KELAMIN	: LAKI-LAKI
DUSUN	: MALUA
JUMLAH TANGGUNGAN	: 3 ORANG
SOLUSI	: KAMBING / RUMAH

SALAH SATU RUMAH TANGGA MISKIN (RTM) BINAAN BUPATI DAN WAKIL BUPATI ENREKANG (ADA 24 RTM)

Kunjungan Bupati (Termasuk Seluruh Kepala SKPD), pada Kegiatan "Bermalam dirumah warga miskin"

Kondisi Pasca Bantuan

PELAYANAN KESEHATAN :

- Satu Desa Satu Poskesdes : Tahun 2011 semua desa (112 Desa) telah memiliki Poskesdes + Tenaga Kesehatan.

- Ambulance Gratis, 1 Unit per Kecamatan

- Pelayanan RSU Massenrempulu

- Pembentukan Puskesmas berstandar ISO9001 2008

PELAYANAN PENDIDIKAN :

- ❖ Jumlah SD/MI 233 Sekolah, Jumlah SMP/MTs. 54 Sekolah, Jumlah SMA, MA, SMK 33 Sekolah, Politeknik Pertanian Enrekang.
- ❖ Subsidi biaya operasional sekolah (SLTA):
 - Rp.25.000/siswa/bulan (bagi SMA/MA)
 - Rp.30.000/siswa/bulan (bagi SMK)
- ❖ Penyediaan buku pelajaran bagi siswa SLTA (Gratis)
- ❖ Mengirim tenaga pendidik untuk workshop ke luar negeri (40 org ke Malaysia)
- ❖ Kerjasama dengan Kodim kegiatan “Bakti Manunggal Aksara”
- ❖ Pemberdayaan Pusat Kegiatan Belajar Masyarakat (PKBM)
- ❖ Pembangunan Sekolah Satu Atap (SATAP) SD/SMP dan membuka kelas-kelas paralel, pada wilayah terpencil.
- ❖ Pembebasan luran Sekolah (Osis, Pramuka, Iqra')
- ❖ Penyediaan Bus Sekolah bagi pelajar SLTP dan SLTA

- ❖ Penyediaan perangkat pembelajaran berbasis IT (soft ware pendidikan)

Palayanan Administrasi

Pelimpahan Wewenang kepada Camat untuk pelayanan Perizinan (Peraturan Bupati No. 35 Tahun 2009)

Kantor Kecamatan Enrekang

Pelimpahan kewenangan kepada Camat untuk penandatanganan IMB, SITU, Izin Gangguan dan Izin Industri dengan tetap berkoordinasi dengan instansi terkait

Suasana Pelayanan Adm Kependudukan di Kecamatan

Pelayanan Administrasi Kependudukan/ Pencatatan Sipil (KTP, KK, dan Keterangan Pindah Penduduk) dilakukan di ibukota kecamatan, guna mendekatkan pelayanan kepada masyarakat, sistem online antar kecamatan dan kabupaten

Pembinaan Kemasyarakatan

- Pemberian tunjangan kepada para kepala Dusun, Kepala Lingkungan dan biaya operasional LKSMD, (Keputusan Bupati No. 211/KEP/V/2010)
- Larangan meminum minuman keras (Perda No. 18 Tahun 2004)
- Kewajiban berbusana muslim bagi perempuan (Perda No.6 Tahun 2005)
- Kewajiban baca tulis Al-Quran (Perda No. 5 Tahun 2005)
- Pengelolaan Zakat, Infaq dan Sedekah pada setiap SKPD (Surat Edaran Bupati)
- Pengajian Rutin setiap hari Jumat (Peraturan Daerah No. 5 Tahun 2005)
- Pemberian Insentif bagi pada Imam Mesjid dan Guru TPA (Keputusan Bupati No. 198/KEP/III/2011 dan Keputusan Bupati No. 199/KEP/III/2011)
- Subsidi PBB bagi Lahan Produktif/warga miskin (Peraturan Bupati No. 8 Tahun 2010)
- Pelayanan gratis masyarakat sejak lahir sampai meninggal antara lain :
 - ✓ Pembebasan biaya Akte Kelahiran (Perda No. 7 Tahun 2004)
 - ✓ Pembebasan biaya Kartu Keluarga (KK) dan KTP (Perda No. 9 Tahun 2009)
 - ✓ Pembebasan biaya Kartu Pencari Kerja/AK1 (Perda No. 16 Tahun 2006)
 - ✓ Pendidikan dan Kesehatan Gratis sejak Tahun 2004
 - ✓ Penyediaan Ambulance Gratis pada setiap Kecamatan sejak tahun 2009
 - ✓ Pemberian Santunan Kematian (Peraturan Bupati No. 2 Tahun 2008)
- Pembebasan Retribusi Sampah (Perda No. 6 Tahun 2004)
- Pemberian cicilan motor tanpa bunga kepada para guru dan paramedis yang bertugas di daerah terpencil

Pembinaan Ekonomi Kerakyatan

□ Intervensi Pemerintah Daerah untuk pemberdayaan ekonomi rakyat telah dialokasikan DANA BANTUAN PERKUATAN MODAL DALAM APBD , selama Periode 2004-2010 telah mencapai Rp.9,237 M, kepada 411 KUMKM, serta bantuan dana bergulir dari Kementerian Koperasi & UKM periode 2000-2007 sebesar Rp.5,070 M, kepada 32 Koperasi, namun Belum Berjalan Optimal karena beberapa kelemahan dan keterbatasan aparatur pengelola dana, antara lain :

- ❖ Masih bekerja pada tataran mencapai output, bukan hasil (outcome)
- ❖ Penyaluran dana masih dipengaruhi oleh “like & dislike”
- ❖ Kontrol dan pengawasan belum berjalan baik
- ❖ Pembinaan kelompok penerima tidak maksimal
- ❖ Penerima bantuan modal terkadang pada orang yang belum melakukan aktivitas usaha

Pemda bekerjasama dengan Yayasan HALAL Centre mengintervensi untuk memperbaiki pola dan mekanisme pemberdayaan KUMKM serta mengatasi kelemahan-kelemahan selama ini, antara lain.

- ❖ Melakukan pembinaan lebih awal sebelum penyaluran bantuan Modal Usaha
- ❖ Lebih selektif pada usaha yang memang sudah berjalan
- ❖ Kontrol, pengawasan dan pembinaan dilakukan secara berkelanjutan
- ❖ Lebih mengedepankan pada upaya memandirikan pengusaha (berorientasi outcome/manfaat)

Membangun Pengusaha Mandiri " 4,5 Bulan "

Cara Rentenir

Contoh ; Pinjaman Rp.1.000.000,-,
Pembayaran Pinjaman 2 (Dua) Kali Seminggu, Waktu Hari Pasar.

100 % Ke Rentenir

Cara Pemberdayaan

Contoh ; Pinjaman Rp.1.000.000,-,
Pembayaran Pinjaman 2 (Dua) Kali Seminggu, Waktu Hari Pasar.

100 % Ke Rentenir

Pemberdayaan Industri Kecil/Home Industri

Dangke & Kripik Dangke

Gula Merah & Gula Semut

Industri Kopi, KIWA

Industri Sutera

Deppa Tetekan

Kripik Salak

Minyak Nilam

Kopi Bubuk

Pertukangan

INFRASTRUKTUR

JALAN , JEMBATAN DAN IRIGASI

- ❑ Penyediaan Truk Tani, dimanfaatkan para petani mengangkut hasil-hasil produksi dari kebun ke tempat penampungan atau pemasaran
- ❑ Penyediaan Truk Angkutan Desa pada desa terpencil dimanfaatkan oleh warga masyarakat desa setempat sebagai sarana transportasi ke pasar
- ❑ Penyediaan Truk Agribisnis, dimanfaatkan mengangkut komoditi hasil bumi dari STA ke kota provinsi dan antar provinsi.

Sarana Perdagangan

PASAR SENTRAL ENREKANG

PASAR Maroangin

Pembangunan Sub Terminal Agrobisnis

PEMENUHAN HAK DASAR AIR MINUM

Suara Rakyat "Air Termahal di Dunia ada di Kabupaten Enrekang"

Ini Kebutuhan Dasar Rakyat Saya. " Saya Harus Segera Berbuat" ??

Manfaatkan Potensi Sumber Daya Air, dan Karakteristik Topografi Wilayah

SKEMA SPAM 5 IKK KABUPATEN ENREKANG KEC. BUNTU BATU, BARAKA, ANGGERAJA, MALUA DAN ALLA

Panjang Transmisi 42,16 Km, total Anggaran ±Rp.125 Milyar

ENERGI

Suara Tokoh Masyarakat “Kami Belum Merdeka, Belum Menikmati Listrik”

Awal Tahun 2005, dilakukan survey jumlah penduduk yang belum menikmati listrik sebanyak 5.648 KK

Penuhi Kebutuhan listrik masyarakat, manfaatkan potensi-potensi energi terbarukan : PLTMH, PLTS, Biogas

Kasihankah Rakyat Saya “ Apa yg Harus Saya Lakukan ??”

Pemenuhan Energi Listrik Perdesaan

TAHUN 2005-2010 :

TERBANGUN 14 UNIT PLTMH
(696 kw),
793 UNIT PLTS,
3 UNIT GENSET BIOGAS,
MELAYANI 4.391 RT &
30 MESJID

TAHUN 2011 :

- APBD : REHAB. PLTMH
- RENC. BANT. PLTMH 2 UNIT
DARI KEMENT. KOPERASI & 1
UNIT PEMPROV (Betteng,
Malannyng, Kalidong)

TAHUN 2012 :

TARGET 100 %
MASYARAKAT
MENIKMATI
PELAYANAN
LISTRIK

PLTMH

KECAMATAN MANDIRI ENERGI

BUNGIN, tersebar pada Desa Tallang
Rilau, Bulo dgn Total dana
*Rp.5.072,016,000

DESA MANDIRI ENERGI

Tanete, Bongso, Leon, Ledan, Palakka,
Parombean, Bungin, Latimojong, Labuku ,
*Total dana Rp. 14.795,919,000

PLTS

- DESA SALODUA, PT.SALU,
LEBANI, BARINGIN, RANGA,
KALUPPINI, DUSUN
BISSAKAN, DUSUN ORONG,
DUSUN BIBANG, DUSUN
BARAKA,

BIO GAS

Thn 2010 : 100
Unit Kompor
Biogas

Investasi & Bantuan Bidang Energi Kelistrikan

I. INVESTOR :

1. PEMB. PLTA BUTTU BATU, 2 x 100 MW : Investor PT. TI, Total Investasi Rp. 5 Trilliun, (2011)
2. PEMB. PLTA BONTO BATU, 2 x 65 MW : Investor PT. TE, Total Investasi Rp. 2,5 Trilliun, (2011)
3. PEMB. PLTA JALIKKO, 2 x 25 MW : Investor PT. MM, Total Investasi Rp. 1 Triliun, (2011).
4. PEMB. PLTM BELAJEN, 2 x 4 MW : Investor PT. SIE, Total Investasi Rp.165 Milyar (2010)
5. PEMB. PLTM BUNGIN I, 2 x 1,5 MW : Investor PT. HLT, Total Investasi Rp.55 Milyar (2010)
6. . PEMB. PLTM BUNGIN II, 2 x 3 MW : Investor PT. HLT, Total Investasi Rp.125 Milyar (2010)

TOTAL INVESTASI ± Rp. 9 Trilliun

II. BANTUAN PLTMH, PLTS, BIOGAS

PEM PROV, BPPT, LIPI. KEMENT.PDT, KEMENT.KOPERASI, KEMENT. ESDM , PNPM
PEMKAB ENREKANG, LSM JERMAN

GARDA BANGHUT

LINGKUNGAN HIDUP

- * SETIAP PIHAK KETIGA/REKANAN DIINSTRUKSIKAN MENANAM POHON (Sebagai wujud kepedulian terhadap Lingkungan Hidup)
- * RAVITALISASI DAN PERLINDUNGAN DAERAH ALIRAN SUNGAI (DAS)

Pembangunan Kebun Raya Enrekang, ± 300 Hasebagai tempat pelestarian Plasma Nutfah berbagai jenis Flora/Tanaman Endemic Sulawesi dan memiliki fungsi sebagai konservasi tumbuhan, pendidikan dan penelitian, jasa ilmiah dan wisata/rekreasi. Koleksi tanaman yang dimiliki sebanyak 4.982 spesimen, 36 suku, 142 marga dan 245 spesies

Sarana Jalan dalam Kebun Raya

IPKTM (IZIN PEMANFAATAN KAYU TANAH MILIK) = PERDA NO.13/2006

- * Tujuannya : Pengendalian Penebangan Pohon pada lokasi milik masyarakat
- * Pemanfaatan untuk pemakaian sendiri : @ ≤ 1 Kubik = Izin Kepala Desa,
@ Diatas 1-3 Kubik = Izin Camat
- * Pemanfaatan untuk usaha bisnis : Setiap 10 Kubik 1 surat izin Bupati.

**SEKIAN DAN TERIMA
KASIH**